CH2MHILL. # Traverse City Regional Wastewater Treatment Plant Membrane Replacement Update City Commission and Grand Traverse County Board of Public Works Joint Study Session December 8, 2014 #### Agenda - Background - Revised Membrane Configuration - Wet Weather, High-Flow Events - Membrane Permeability - Risk of Impaired Permeability - Recommendations - Discussion #### Background - CH2M Hill has operated the Traverse City RWWTP since 1990 - Plant was converted to membrane bioreactor (MBR) process - began producing high-quality membrane-filtered effluent July 2004 - Original membranes from Train 1 were redistributed to other trains (mid 2014) - New membranes installed in Train 1 (Oct. 2014) - New membranes have dramatically higher permeability than original membranes. - Two "near misses" and other signs that original membranes are near end of life - Recommend replacing 4 trains in 2015 and 3 remaining trains in 2016 #### Original Membrane Configuration # Current Membrane Configuration ## Wet Weather, High-Flow Events in 2014 | Parameter | April 14th | September 5th | Notes | |----------------------|------------|---------------|------------------------| | Storm duration | ~10 hours | ~4 hours | | | Monthly average flow | 5.0 mgd | 4.7 mgd | Plant capacity 8.5 mgd | | Daily average flow | 7.0 mgd | 6.5 mgd | | | Peak flow | 9-10 mgd | 9-10 mgd | Plant capacity 17 mgd | | Process temperature | 11°C | 20°C | | | Permeability | 50% | 75% | Relative to normal | - Temporary decrease in permeability - Not associated with gram positive bacteria - Intensive, manual plant operation required to prevent spill #### Membranes Very Near End of Life - More frequent cleaning required to maintain permeability. - Train 8 permeability not restored by chemical cleaning had to be cleaned twice - Train 7 failed "flow test" (performed 3 months after a recovery clean) #### October 2014 Membrane "Fit" Test | Train | Normalized
Permeability
(gfd/psi) | Relative | |-------------------|---|----------| | 1 (new membranes) | 21.0 | 100% | | 2 | 6.3 | 30% | | 3 | 6.0 | 29% | | 4 | 7.4 | 35% | | 5 | 7.4 | 35% | | 6 | 8.7 | 41% | | 7 | 6.1 | 29% | | 8 | 6.8 | 32% | - Trains 2-8 show differences in permeability despite being same age. - Poorest performing membrane trains should be replaced next. #### Risk of Impaired Permeability – Year Like 2014 ### Factors Affecting Risk of Impaired Permeability - Higher peak flows have occurred than those in 2014. - Lower process temperatures have occurred than those coinciding with 2014 peak flows. - Permeability impairment due to gram positive bacteria continues to occur unexpectedly and could coincide with future peak flows. - Train 1 (new membranes) could be out of service rather than train 6 (original membranes). - Performance of original membranes will continue to decrease at uncertain rate. #### Recommendations - Replace 4 membrane trains in 2015, remaining 3 trains in 2016. - Membrane replacement cost updated from last year - \$823,000 per train (Sept. 2014 dollars) - Previously agreed upon membrane pricing, scaled using consumer price index (US CPI-U) - GE design cost no longer applies - Includes cost of membrane tank repair/recoating - Installation cost includes less GE services / more CH2M HILL services - 4 trains in 2015 \rightarrow \$3.3 million - 3 trains in 2016 \rightarrow \$2.5 million - Future membrane replacement - Plan for 4 trains in 2025, 4 trains in 2026 - Less expensive (in 2014 dollars) because only new modules needed #### 2015 Recommended Membrane Configuration ## 2016 Recommended Membrane Configuration # Discussion #### Membrane Cost Increase Since 2004 New 500C Modules in new Cassette Frames | Item | 2002 | 2013 | |--------------------------------|-----------|-----------| | Canadian Consumer Price Index | 100.0 | 123.1 | | Membrane modules | \$377,700 | \$465,000 | | Membrane cassettes (assumed) | | \$100,000 | | Warranty (2 years) | | \$9,600 | | Hoses & miscellaneous parts | | \$30,600 | | GE services | | \$60,000 | | SUBTOTAL | | \$665,200 | | Local sales tax @ 6% (rounded) | | \$39,900 | | Module installation | | \$10,000 | | Used module disposal | | \$5,000 | | Used cassette salvage | | -\$3,000 | | TOTAL (rounded) | | \$720,000 | #### Membrane Replacement - ZENON 500C membranes currently installed (500C32M) - General Electric (GE) purchased ZENON in 2006 - GE uses 500D membranes for its latest designs - Will not manufacturer 500C membranes indefinitely; expectation is 2 to 4 more years - Standard 500D48M cassette will not fit at TCRWWTP However, short 500D modules in smaller cassettes will fit 1-1/2 of these (500D16M + 500D8M) fill the space of one existing 500C32M cassette 500C32M (non-standard) 500C22M (standard) 500D48M (standard) 500D16M (standard)